SECTION 02231 #### CRUSHED STONE FLEXIBLE BASE COURSE ## PART 1 GENERAL ## 1.01 SECTION INCLUDES A. Foundation course of crushed stone. ## 1.02 UNIT PRICES A. Measurement for crushed stone flexible base is on a square yard basis. Separate measurement will be made for each different required thickness of base course. ## 1.03 SUBMITTALS - A. Submittals shall conform to requirements of all provisions and sections of these specifications. - B. Submit samples of crushed stone and soil binder for testing. ## 1.04 TESTS A. Tests and analysis of soil materials will be performed in accordance with ASTM C131, ASTM D1557, ASTM D4318, Tex-101-E, and Tex-110-E under provisions of Section 01410 - Testing Laboratory Services. ## 1.05 DELIVERY, STORAGE, AND HANDLING A. Stockpiles shall be made up of layers of processed aggregate materials. Load material by making successive vertical cuts through entire depth of stockpile. ### PART 2 PRODUCTS ## 2.01 MATERIALS - A. Crushed Stone: Material retained on the No. 40 Sieve meeting the following requirements: - 1. Durable particles of crusher-run broken limestone, sandstone, or granite obtained from an approved source. - 2. Los Angeles abrasion test percent of wear not to exceed 40 when tested in accordance with ASTM C131. - B. Soil Binder: Material passing the No. 40 Sieve meeting the following requirements when tested in accordance with ASTM D4318: - 1. Maximum Liquid Limit: 40. - 2. Maximum Plasticity Index: 12. - 3. Maximum Lineal Shrinkage: 7 (when calculated from volumetric shrinkage at liquid limit). - C. Mixed Materials shall meet the following requirements: - 1. Minimum compressive strength of 35 psi at 0 psi lateral pressure and 175 psi at 15 psi lateral pressure using triaxial testing procedures. - 2. Grading in accordance with Tex-101-E and Tex-110-E within the following limits: | Sieve | Percent Retained | |------------|------------------| | 1-3/4 inch | 0 to 10 | | No. 4 | 45 to 75 | | No. 40 | 60 to 85 | ## PART 3 EXECUTION ## 3.01 EXAMINATION - A. Verify compacted subgrade is ready to support imposed loads. - B. Verify lines and grades are correct. ## 3.02 PREPARATION - A. Complete backfill of new utilities below future grade. - B. Prepare subgrade in accordance with requirements of Section 02221 and Section 02225 or Sections 02241. - C. Correct subgrade deviations in excess of plus or minus 1/2 inch in cross section, or in 16 foot length by loosening, adding or removing material, reshaping and recompacting by sprinkling and rolling. - D. Prepare sufficient subgrade in advance of base course operations. ## 3.03 PLACEMENT - A. Spread and shape in lifts to compacted thickness not to exceed 8 inches. Complete spreading, shaping, and compacting on same day material is deposited. - B. Place base so that projecting reinforcing steel from curbs remain at approximate center of base. Secure a firm bond between reinforcement and base. - C. Start rolling operations as soon as possible after placement. Use sheepfoot, steel, or pneumatic rollers as approved. Roll longitudinally with subgrade starting from sides. Overlap successive strips by one-half width of each rear wheel. - D. Maintain moisture between optimum and 3 percent above optimum moisture. - E. Compact to 95 percent of Modified Proctor density in accordance with ASTM D1557, unless otherwise indicated on the Drawings. - F. Finish to grade and compact lift before placing successive lift. - G. Maintain shape by grading throughout operation. - H. Provide total thickness indicated on Drawings. #### 3.04 TOLERANCES - A. Completed surface shall be smooth and conform to typical section and established lines and grades. - B. Top surface of embankment: Plus or minus 1/4 inch in cross section, or in 16 foot length. ## 3.05 FIELD QUALITY CONTROL - A. Testing will be performed under provisions of Section 01410 Testing Laboratory Services. - B. A minimum of one core will be taken at random locations per 1,000 linear feet per lane of roadway or 500 square yards of base to determine in-place depth. - C. Contractor may, at his own expense, request additional cores in the vicinity of cores indicating nonconforming in-place depths. If the average of the tests falls below the required depth, place and compact additional material at no additional cost to the Owner. - D. Compaction Testing will be performed in accordance with ASTM D1556 or ASTM D2922 and ASTM 3017 at a random location near each depth determination core. Rework and recompact areas that do not conform to compaction requirements. - E. Fill cores and density test sections with new compacted crushed stone flexible base. # 3.06 PROTECTION - A. Sprinkle to prevent excessive loss of moisture. - B. Restrict construction traffic on finished base to equipment required to complete the work. # END OF SECTION